
Neighborhood Bank Buildings
(Former) Chicago City Bank and Trust Company Building, 815 W. 63rd St.;
(Former) Cosmopolitan State Bank Building, 801 N. Clark St.;
(Former) Hyde Park-Kenwood National Bank Building, 1525 E. 53rd St.;
(Former) Kimbell Trust and Savings Bank Building, 3600 W. Fullerton Ave.;
(Former) Marquette Park State Bank Building, 6314 S. Western Ave.;
(Former) Marshfield Trust and Savings Bank Building, 3321 N. Lincoln Ave.
(Former) Sheridan Trust and Savings Bank Building, 4753 N. Broadway
(Former) Stock Yards National Bank Building, 4150 S. Halsted St.

Preliminary Landmark Recommendation approved by the Commission
on Chicago Landmarks, December 6, 2007

CITY OF CHICAGO
Richard M. Daley, Mayor

Department of Planning and Development
Arnold L. Randall, Commissioner

LANDMARK DESIGNATION REPORT

The Commission on Chicago Landmarks, whose nine members are appointed by the Mayor and
City Council, was established in 1968 by city ordinance. The Commission is responsible for recommend-
ing to the City Council which individual buildings, sites, objects, or districts should be designated as
Chicago Landmarks, which protects them by law.

The landmark designation process begins with a staff study and a preliminary summary of
information related to the potential designation criteria. The next step is a preliminary vote by the
landmarks commission as to whether the proposed landmark is worthy of consideration. This vote not
only initiates the formal designation process, but it places the review of city permits for the property under
the jurisdiction of the Commission until a final landmark recommendation is acted on by the City Council.

This Landmark Designation Report is subject to possible revision and amendment during the
designation process. Only language contained within the designation ordinance adopted by the City
Council should be regarded as final.

1

NEIGHBORHOOD BANK BUILDINGS
(LIST OF BUILDINGS ON PAGE 3)

From the post- Chicago Fire period up to the mid-twentieth century, Chicago experienced rapid
outward growth. Not unlike other American cities, this dynamic growth process created a “city
of neighborhoods,” each with its own commercial and economic life. During the first-half of the
twentieth century, Illinois state law prohibited banks from opening multiple branches to prevent
the growth of banking monopolies. Consequently, independent neighborhood banks played an
important role in the development of Chicago by providing financial services and building and
business loans. In many cases, neighborhood banks identified with and served particular ethnic
or immigrant groups in local neighborhoods, thus several of these buildings convey the
contributions of these groups within specific neighborhoods. Historic neighborhood bank
buildings convey the historical, economic and commercial development of Chicago’s diverse
neighborhoods.

Neighborhood bank buildings from this period were often of very high architectural quality and
located near prominent intersections and sites. The neighborhood bank buildings included in this
report are some of the most outstanding examples of the many historic bank buildings located
throughout Chicago. Most were built during a golden age of bank construction after the
financial panic of 1907 and before the Great Depression of 1929; conveying a sense of
permanence and trust, these monumental buildings were built of high-style architecture,
expensive materials, and fine craftsmanship. They represent the work of prominent architects,
and all are exceptional examples of architectural styles significant during the years of their
construction. As a group, they represent some of the finest historic architecture found in
Chicago’s neighborhoods.

2

Sheridan Trust
and Savings Bank
4753 N. Broadway

Cosmopolitan State Bank
801 N. Clark St.

Hyde Park-Kenwood
National Bank
1525 E 53rd St.

Kimbell Trust
& Savings Bank
3600 W. Fullerton Ave.

Chicago City Bank
and Trust
815 W. 63rd St.

Marquette Park
State Bank
6314-20 S. Western Ave.

Stock Yards
National Bank
4150 S. Halsted St.

Marshfield Trust
and Savings
3321-25 N. Lincoln Ave.

3

 NEIGHBORHOOD BANK BUILDINGS

(FORMER) CHICAGO CITY BANK AND TRUST COMPANY

815 W. 63rd Street
Date: 1930
Architect: Abraham Epstein

(FORMER) COSMOPOLITAN STATE BANK

801 N. Clark Street
Date: 1920
Architect: Schmidt, Garden and Martin

(FORMER) HYDE PARK-KENWOOD NATIONAL BANK

1525 E. 53rd Street
Date: 1928
Architect: Karl M. Vitzthum

(FORMER) KIMBELL TRUST AND SAVINGS BANK

3600 W. Fullerton Avenue
Date: 1924
Architect: William Gibbons Uffendell

(FORMER) MARQUETTE PARK STATE BANK

6314 S. Western Avenue
Date: 1924
Architect: Karl M. Vitzthum

(FORMER) MARSHFIELD TRUST AND SAVINGS BANK

3321 N. Lincoln Avenue
Date: 1923-1924
Architect: William Gibbons Uffendell

(FORMER) SHERIDAN TRUST AND SAVINGS BANK

4753 N. Broadway
Date: 1924
Architect: Marshall and Fox
Additional Stories: 1928, Huszagh and Hill

(FORMER) STOCK YARDS NATIONAL BANK

4150 S. Halsted Street
Date: 1924
Architect: Abraham Epstein

4

BANKING IN TWENTIETH-CENTURY CHICAGO

During the early twentieth century, the establishment of neighborhood banks played a major role
in bolstering the development of Chicago’s neighborhoods. The rapid expansion of the city and
its transportation network resulted in a vast series of outlying neighborhoods by the early 1900s,
each of which had its own identity and shopping district. Bustling local commercial centers—
typically located near where street car lines intersected or near elevated rail lines—offered a
wide range of venues for shopping and entertainment, featuring clusters of small shops,
restaurants, theaters, office buildings and department stores. These “cities within a city” met the
basic needs of residents, who saw no reason to travel downtown regularly.

During the first half of the twentieth century, Illinois state laws prohibited banks from opening
multiple branches. The intention of the law was to prevent the growth of bank monopolies and
to support small independent banks. As a result of the law, a large number of independent
banks were established throughout Chicago neighborhoods to serve the banking needs of local
communities, including mortgages, business loans, and checking and savings accounts for
middle- and working-class residents. Neighborhood banks focused on catering to, and
reinvesting in, their surrounding communities, responding to the need for local financial services.
The growth of outlying banks in Chicago was very closely tied to real estate development in the
neighborhoods. Each grew with the growth and prosperity of the other. In many cases,
handsome profits of the banks were due to profits made on their real estate loans.

Bank failures in 1906 created an economic recession in 1907 that led many states to pass
laws regulating the banking industry, including prohibiting branch banking. This photos
shows a “bank run” on the Milwaukee Avenue State Bank in August 1906. The bank,
now demolished, was located at 739-47 Milwaukee Avenue.

5

Reflecting their neighborhood focus, banking institutions were typically organized by prominent
local businessmen who served as directors and officers, and their stock was generally owned by
local residents and merchants. In neighborhoods with a strong ethnic identity, the neighborhood
bank was often founded by prominent members of that community. By focusing their services
on a specific ethnic group, these banks reflect the neighborhood development patterns as ethnic
groups grew and moved throughout the city.

Many private banks reorganized under state charters following the enactment of a law in 1919
prohibiting their existence. A July 28, 1921, advertisement in the Chicago Tribune highlights a
contemporary view of neighborhood banks:

The result of the very bigness of Chicago has brought about localized
business centers. Step by step with the growth of Chicago has come the
establishment of a wonderful array of outlying banks. These financial
institutions exert a tremendous influence on the business and civic life of
Chicago. They are more than clearing houses of their respective
community. In most cases they are the community centers as well. On the
evenings in the hours these banks open their doors to the public, hundreds
of thousands of people assemble to transact their banking business. Not
only are these banks safe, convenient depositories for the funds of the
people, they are investment centers.

Neighborhood bank buildings were typically sited near key intersections in commercial districts,
often on corners, serving as prominent visual landmarks for residents of those neighborhoods.
These imposing structures were readily distinguished from the surrounding streetscape due to
their distinctive designs, often incorporating classical and more monumentally-scaled elements,
quality cladding materials, and fine craftsmanship. Although the two- to three-story height of
most bank buildings was in scale with the surrounding streetscape, some banks erected office
buildings that were considerably larger. These 6- to 12-story buildings sharply contrasted with
the existing low-scale commercial streetscape.

In 1900 there were only 11 neighborhood bank buildings in Chicago, with total deposits of $22
million. New banks continued to open during the years prior to World War I, and 1914 saw 66
neighborhood banks with deposits of $126 million. The greatest proliferation of neighborhood
banks, however, occurred during the 1920s, a period of tremendous growth for Chicago. In
1924, there were 173 neighborhood banks with total deposits of $615 million. Their number
peaked at 195 in January 1929, with deposits totaling $769 million. There were more deposits
in Chicago’s outlying neighborhood banks than in all the combined banks of six states—Idaho,
New Mexico, Wyoming, Delaware, Montana, and North Dakota.

The spectacular growth of Chicago’s neighborhood banks over such a short period of time
made the panic that occurred after the Stock Market Crash of 1929 all the more devastating.
Between 1929 and 1932, a wave of bank failures reduced the ranks of Chicago’s 195
neighborhood banks to 110, as the institutions paid out the enormous sum of $450 million on

6

depositors’ demands. For many banks, the process of liquidation continued throughout the
1930s.

As the growth of outlying banking in Chicago was closely tied to real estate developments in its
neighborhoods, the tremendous deflation in Chicago real estate and real estate investments
played an important role in their rapid decline. The real estate situation grew steadily worse
following a wave of bank failures that culminated in June 1931. The panic that ensued during
“bank runs” at the time was described in a March 1932 article in Chicago’s Commerce
magazine:

There was scarcely a neighborhood bank that did not have an out and out
run. In more than one hundred banks, at one time, crowds pushed and
jostled as people fought to draw money. Hysteria was everywhere. Bank
officers, directors and business men made speeches from the counter tops
in crowded lobbies. Words availed but little and cash continued to be paid
out. In six months after that 20 more banks had closed in the wake of that
tidal wave.

By 1933, President Franklin D. Roosevelt concluded that only a national “bank holiday” would
restore the system. Soon thereafter Congress changed most of the banking laws, and the
Federal Deposit Insurance Corporation (FDIC) was established.

On June 16, 1933,
President Franklin
Roosevelt signed the
Banking Act of 1933
which established the
Federal Deposit
Insurance Corporation
(FDIC), alleviating
fears of bank runs and
thefts. It also lifted
some of the burden off
banks to provide
security. This would
have a great impact
on bank architecture
in the mid-twentieth
century.

7

Construction of new banks came to an abrupt end in 1929 with the onset of the Great
Depression, and the hiatus on the establishment of new banks continued through World War II.
By the time bank construction resumed in the 1950s, transformations in both the banking
industry and architectural styles resulted in great changes in bank architecture. Regulation of the
banking industry after the Depression resulted in a new emphasis on customer service as one of
the few ways that banks could compete with each other. The rise of the middle-class consumer
in the post-war period encouraged banks to offer a wider range of services. The establishment
of the Federal Deposit Insurance Corporation also provided protection against bank runs or
thefts; projecting an image of permanence and security, therefore, became less important in
bank architecture.

The styles of architecture that defined the banks of the early-twentieth century had been
supplanted during the 1930s and 1940s by the modern movement in architecture. To repair its
tarnished image following the bank failures of the 1930s, the banking industry embraced
architectural Modernism to convey an up-to-date image. One of the most influential
International-style modern bank building in the United States was Skidmore Owings & Merrill’s
Manufacturers Trust Company Building in Manhattan. Completed in 1954, the bank created a
sensation with its transparent glass walls and bank vault visible door from the street; it was a
clear break from fortress-like banks of the early-twentieth century.

EARLY TWENTIETH-CENTURY BANK ARCHITECTURE IN CHICAGO

Banks, like churches and courthouses, are often among the most distinctive institutional buildings
in a community, typically sited at or near major commercial intersections, most often on corner
sites, and serving as prominent visual landmarks. Prior to World War II, their designs usually
were within a range of conservative historical styles that projected their role as quasi-civic
institutions. Designs generally relied on a traditional architectural vocabulary, such as the
Classical Revival (based on ancient Greek and Roman architecture) or the Colonial Revival
(derived from Colonial and Georgian). As with government buildings, these styles were selected
to convey an image of permanence and stability. The Art Deco was increasingly used for bank
buildings during the 1920s, reflecting the growing preference within the banking industry to
utilize a more modern architectural style. The Great Depression in 1930s followed by World
War II interrupted the construction of new banks. When the industry recovered in the mid-
twentieth century, bank architecture was radically reshaped by the influence of modernism.

Although Chicago’s 19th-century banks were typically housed in a portion of an existing
commercial building, during the early twentieth century the city’s banks became freestanding,
self-contained, purpose-built structures. Through the 1920s, most banks in Chicago were built
in the Classical Revival style, which was drawn from a variety of sources, including ancient
Greek and Roman architecture, and later the Renaissance and the early-twentieth-century
Beaux Arts classicism related to the influential architecture school in Paris. The architecture of
the 1893 World’s Columbian Exposition in Chicago extended the popularity of the Classical
Revival style across the United States. With its ability to convey a sense of security,

8

Common facade treatments found in Classical Revival-style banks include the “temple-
front” (above left) as exemplified by the Marquette Park State Bank, and the use of
large arcaded windows (above right) as seen at the Marshfield Trust and Savings Bank.

To maximize valuable real estate, banks incorpo-
rated multiple, income-generating uses into the
building design. At the Hyde Park-Kenwood Bank
(above), the banking hall is located on the second
floor allowing for retail shops at the street level.
The Sheridan Trust and Savings Bank (right) incor-
porates nine stories of commercial office space
above the banking floor.

9

permanence, and strength, the Classical Revival style was well-suited to early-twentieth-century
bank architecture.

Classical Revival-style bank facades were often designed to resemble Greek and Roman
temples, and Chicago examples often incorporated arched openings, with two-story-tall
columns carrying an entablature and pediment over a recessed portico. Monumental arched
entrances with multi-story Ionic columns are also prominent Classical features and are typified
by the Marquette Park State Bank at 6314-20 S. Western, which is sheathed in gray
limestone. Another common iteration was the use of two-story tall round arched openings,
either as a solitary design element or grouped in arcades.

Arcaded facades were more common with larger banks buildings. Examples of this type
include the Hyde Park-Kenwood National Bank at 1525 E. 53rd Street, the Kimbell Trust
& Savings Bank at 3600 W. Fullerton, and the Marshfield Trust and Savings Bank at
3325 N. Lincoln Avenue. All are distinguished by two-story Classical window arcades along
their street elevations. The Kimbell and Marshfield buildings also feature a profusion of
Classical detailing in terra cotta, while the Hyde Park-Kenwood Bank displays the Art Deco-
style’s sense of vertical composition and decorated window spandrels. The arcaded facade of
Cosmopolitan Bank at 801 N. Clark Street utilizes stripped down “modernized” Classical
details for ornamentation, including unadorned columns, pilasters and frieze band.

The 12-story Sheridan Trust and Savings Bank at 4753 N. Broadway displays a more
streamlined version of Classicism. Built in two stages, it is sheathed in gleaming white terra
cotta.

Though far less common in Chicago than the Classical Revival, the Colonial Revival style was
also applied to bank designs in the 1920s and early 1930s to convey a more comfortable and
less imposing image. Popular interest in America’s colonial past emerged at the Centennial
International Exhibition of 1876 in Philadelphia. Beginning in the 1880s Colonial Revival-style
architecture began to be used for high style residences. The style grew in popularity through the
1920s thanks to the Sesqui-Centennial International Exposition of 1926 in Philadelphia, and the
restoration and reconstruction of Colonial Williamsburg, beginning in 1927. The Stock Yards
National Bank at 4150 S. Halsted Street is an excellent, and rare, example of the use of the
Colonial Revival style for a twentieth century bank building in Chicago. With its Palladian
windows and central tower topped by a steeple, the bank is a close copy of Independence Hall
(built 1732) in Philadelphia, though at twice the scale of the original.

Some of Chicago’s bank buildings were also designed in the Art Deco style, popular during the
late 1920s and early 1930s. Based on French design most famously associated with the 1925
Exposition des Arts Decoratifs in Paris, Art Deco was further developed by American
architects in the 1920s as a rectilinear, abstract and “modernistic” style that employed smooth
materials and had a sleek, machine-finished appearance. Strips of windows with decorated
spandrels add to an Art Deco style building’s sense of verticality. Ornament was stylized in a
variety of geometric and abstracted foliate designs, usually found around entrances, windows,
cornices and parapets. An excellent example of the Art Deco-style bank is the Chicago City

10

Bank and Trust Co. Bank at 815 W. 63rd Street, with its streamlined limestone facade,
geometric ornamental motifs, and use of a set-back parapet.

Regardless of their varied styles, Chicago’s neighborhood banks are all prominently sited within
their neighborhood commercial districts. Rather than blend in with their surroundings, the banks
were designed to stand out in the context of their neighborhoods through the quality of their
architecture. While most are two to four stories, some banks built multi-use, mid-rise
“skyscrapers.” These often combined a large banking hall on the first or second floors with
street-level retail storefronts and office or hotel space on upper floors. The income anticipated
from these rental spaces was used to help finance the construction of these banks. At 8- to 12-
stories in height, such mid-rise neighborhood bank buildings include the Hyde Park-Kenwood
Bank and the Sheridan Trust & Savings Bank—not as tall as contemporarily-built
skyscrapers in Chicago’s Loop, but the contrast in scale between the existing low-scale
commercial streetscape and these new buildings was quite dramatic.

The group of buildings included in this report feature exceptionally fine design and craftsmanship
in both materials and detailing. The early-twentieth-century banks are sheathed in materials that
include brick, limestone and terra cotta and reflect a high degree of craftsmanship. Many
feature a profusion of distinctive ornamentation, while others exhibit more streamlined
decorative elements.

Many of these neighborhood banks retain their original banking halls. Innovations in steel
structural systems in the early-twentieth century allowed for ever larger banking halls with open
floor plans and high vaulted, coffered, and domed ceilings. Most banking halls were on the
ground floor, but with larger bank buildings the banking halls were sometimes located on the
second floor to allow for additional retail spaces at the street level. Expensive, durable, and
fireproof finishes, especially marble and custom architectural metalwork, were the norm. To
minimize accounting errors, bankers demanded maximum lighting. Skylights, large windows,
and custom lighting fixtures are a common feature. Walls are often decorated with Classical
Revival-style wainscoting, pilasters, moldings, and panels in cut stone or rendered in ornamental
plaster. Floors are usually finished with polished marble or terrazzo.

Early-twentieth century banking halls were highly specialized interiors that provided architects an
opportunity to design down to the last detail in fixtures and furnishings. Prominent teller
counters, with tall metal or glass cages, mark the separation between customer spaces and the
secure working areas of the bank. As most transactions were recorded by hand in ledger
books, separate tellers were required for withdrawals and deposits. Check desks, often with
integrated lighting and calendar displays, were provided for customers.

Security, both in physical features and in overall impression, was a priority. Prior to the
establishment of the Federal Deposit Insurance Corporation (FDIC) in 1933, bank deposits
could be lost to theft or bank runs. Vaults with machined steel doors were often placed so that
they were visible to the customers, put on display to assure customers that their deposits were
secure.

11

Banking halls were grand spaces meant to convey permanence and security, as seen in the
hall at the Hyde Park-Kenwood National Bank Building (above) with its variety of decoration.

The vault at the Hyde Park-Kenwood National Bank
Building (above) is prominently displayed in the en-
trance vestibule, a common feature of early twentieth-
century banks meant to assure customers that their
deposits were safe.

Bank interiors required specialized fix-
tures, such as the brass teller cages at the
Marquette Park State Bank Building
(above). Fixtures were designed down to
the last detail to integrate with the overall
architectural character of the bank build-
ing.

12

This visually distinctive ensemble of neighborhood bank buildings illustrates the major
architectural styles utilized in Chicago’s outlying commercial districts during the early-twentieth
century and in the postwar period. Each of these bank buildings serves as a prominent visual
landmark for their communities and features excellent craftsmanship in both details and
materials. Collectively, they reflect the vital role that these institutions played in the financial
livelihood of Chicago’s neighborhoods.

ARCHITECTS

Marshall & Fox (Benjamin H. Marshall and Charles E. Fox)
Benjamin H. Marshall is acknowledged as one of the most important and influential architects in
Chicago during the early1900s. The Chicago architectural firm of Marshall and Fox, designers
of the Sheridan Trust and Savings Bank Building (later known as the Uptown National
Bank), was acclaimed for its historical revival designs and for establishing an unmatched
standard of excellence for Chicago’s most elegant apartment buildings and hotels, including the
Drake, Blackstone (both Chicago Landmarks) and Edgewater Beach hotels (demolished).
With hundreds of designs for many types of buildings, including banks, theaters and stores, to its
credit from coast to coast, Marshall & Fox also served as architects for the South Shore
Country Club (a Chicago Landmark) and over 60 mansions and country houses in the Chicago
area.

Schmidt, Garden & Martin
Schmidt, Garden & Martin, designers of the Cosmopolitan State Bank, was one of Chicago’s
most important and notable architectural firms in the late 19th and early-20th centuries. The
firm is also considered to be one of the leaders in the Prairie School of design. Richard E.
Schmidt, the firm’s senior partner, was considered an exceptional architectural engineer, as well
as one of the nation’s premier hospital designers. In Chicago, the firm’s most significant
downtown commercial buildings include the Montgomery Ward Tower at 6 N. Michigan Ave.
(1898) and the Chapin & Gore Building (both Chicago Landmarks) at 63 E. Adams St. (1904),
while their best-known religious design is the Metropolitan Missionary Baptist Church (a
Chicago Landmark) at 2151 W. Washington Blvd. (1901). The firm’s hospital commissions
include Michael Reese at 2838 S. Ellis Ave. (1905), and the firm’s most influential industrial
designs included the Schoenhofen Brewery Powerhouse (a Chicago Landmark) at 18th and
Canalport (1902) and the Montgomery Ward & Co Warehouse building (a Chicago
Landmark), started in 1906. Garden also collaborated with famed Prairie School landscape
architect Jens Jensen on the design of the Humboldt Park Boathouse Pavilion (a Chicago
Landmark) (1907).

K.M. Vitzthum & Co.
The firm of K.M. Vitzthum & Co. specialized in bank architecture, having designed more than
fifty banks throughout the Midwest, including the Hyde Park-Kenwood National Bank and
the Marquette Park State Bank in Chicago. Karl M. Vitzthum (1880-1967), principal
partner of the firm, was born in Tutzing, Germany, and educated at the Royal College of
Architecture in Munich before coming to the United States in 1902 and to Chicago in 1914.

13

Vitzthum initially worked for such prominent architectural firms as D.H. Burnham and Co., and
its successor firm, Graham, Anderson, Probst and White. After 1919, he headed the firm of
K.M. Vitzthum & Co., designers of bank, office and apartment buildings and manufacturing
plants. Some of the firm’s most visible buildings in Chicago include the One North LaSalle
Building (a Chicago Landmark) (1930), the Bell Building (a Chicago Landmark) at 307 S.
Michigan Ave., the Midland Hotel at 276 W. Adams St., (formerly the Midland Club Building,
1927), and the Steuben Club Building (a Chicago Landmark) at 188 W. Randolph St. (1929).
The firm also designed St. Peter’s Catholic Church (1953) at 110 W. Madison Street.

Abraham Epstein
The Stock Yards National Bank and the Chicago City Bank were designed by Abraham
Epstein in the 1920s. Born in Russia in 1887, Epstein’s family emigrated to Chicago in 1906.
After earning his engineering degree from the University of Illinois in 1911, Epstein worked for
several architects and as a staff architect for the Central Manufacturing District (CMD), a 265-
acre industrial park located near the Union Stock Yards. In 1921 Epstein established his own
firm specializing in industrial and commercial buildings. His practice provided both engineering
and architectural services, an innovation in 1921. In addition to these two banks, Epstein
designed several-high quality industrial, warehouse, and commercial buildings. He was
instrumental in rebuilding the Chicago Stock Yards after its fire in 1934, including the
reconstruction of the International Ampitheater building (1934, now demolished). Another well-
known later work by Epstein was the Borg-Warner Building (1958), designed in association
with William Lescaze, on Chicago’s South Michigan Avenue. The firm founded by Epstein
remains in existence.

William Gibbons Uffendell
Architect William Gibbons Uffendell designed both the Marshfield Trust and Savings Bank
and the Kimbell Trust and Savings Bank in the 1920s. He attended the University of Notre
Dame from 1901 to 1902. In 1921, The Western Architect published three industrial buildings
designed by Uffendell with Gothic Revival-style details. One of these, the former Dallas Brass
and Copper Company (1919), survives at 810-820 N. Orleans Street. Uffendell designed at
least one other bank building in 1926, the Columbia State Savings Bank at 5146 W. Chicago
Avenue (now demolished). In 1935 he was elected as president of the Chicago Architects
Club.

14

1. (Former) Chicago City Bank and Trust Co. (Now Park National Bank)
 815 W. 63rd Street

Date: 1930
Architect: Abraham Epstein

Chicago City Bank and Trust Company was organized in 1893 by Louis Rathje, who served as
bank president until his death in 1926. A prominent realtor in Chicago’s Englewood community,
Rathje also helped organize the Mutual National Bank of Chicago (1917) and the
Commonwealth State Bank (1919). Chicago City Bank and Trust Co. consolidated with the
Guarantee Trust and Savings Bank and the United States Bank of Chicago in early 1930,
retaining its own name. On February 24, 1930, the institution moved to a new four-story Art
Deco bank building at 815 W. 63rd Street in Englewood, just west of Halsted Street. It was
designed by Abraham Epstein, an accomplished Chicago architect and engineer who also
designed the Stock Yards Bank five years earlier.

Building Catalog

15

Chicago City Bank’s new building was situated in the heart of Englewood’s bustling commercial
district at 63rd and Halsted. The area began attracting retail businesses in the early 1900s with
the expansion of the elevated and interurban transit lines. Development of the 63rd and Halsted
Street area was so extensive during the 1920s that it quickly became the second busiest
commercial area in Chicago. Today, the former Chicago City Bank and Trust Co. Building
serves as a reminder of this period in Englewood’s history.

A fine example of the Art Deco-style, this four-story building has a sleek limestone facade and a
simplified, geometric appearance typical of the style. Verticality is emphasized by the central
three-story entrance portico with its four engaged fluted columns. Above the main entrance
door is brass lettering with the words “Chicago City Bank and Trust Co.” and flanking eagle
profiles. The cornerstone reads “A.D. 1929.” The second and third floors each have four
windows—two flanking both sides of the portico—and seven windows are situated across the
fourth floor. The roofline is topped by acanthus leaves carved in stone and a set back parapet
with chamfered corners. Exterior alterations include replacement windows and doors.

The interior banking hall retains a high degree of integrity. The hall features a 28-foot tall ceiling
and occupies the entire first floor of the building. Original teller counters, low partitions, and
check desks executed in bronze and Black and Gold marble remain. In the main entrance
vestibule, an entrance gate and elevator doors are very fine examples of architectural metal
work in bronze. The interior walls are decorated with pilasters and capitals executed in
ornamental plaster. Modern lighting and sprinkler upgrades have been made at the ceiling, but
the original design of heavy beams and coffers remains intact. The floor is finished in Gray
Tennessee marble set in a basket-weave pattern.

Soon after completion,
photographs of the interior
of Chicago City Bank and
Trust Co. (left) were pub-
lished in an architectural
trade journal. The main
banking hall remains intact.
In a public ceremony (be-
low), bank president Frank
Rathje sets the bank’s
cornerstone in 1929.

16

2. (Former) Cosmopolitan State Bank (now Park National Bank)
 801 N. Clark Street

Date: 1920 (original building)
c. 1995 addition (replaced earlier 1930 addition)

Architects: Schmidt, Garden & Martin (original building)

Cosmopolitan Bank was organized in October 1915 by Gustave F. Fisher and his associates as
the German Bank of Chicago, which was originally located at 1159-61 N. Clark Street, near
Division. Its founders, principal stockholders, and the majority of its patrons were of German
descent, an ethnic group that comprised much of the surrounding Near North Side’s population
at that time. At some point during (and undoubtedly related to) World War I, the German Bank
of Chicago changed its name to Cosmopolitan Bank.

Early bank directors included architect Richard E. Schmidt of the firm Schmidt, Garden and
Martin, who was selected in 1920 to design a new bank for the institution. It was to be
prominently located at the northeast corner of two major downtown thoroughfares–Chicago
Avenue and LaSalle streets. Shortly after its completion in December 1920, photographs of
Cosmopolitan State Bank were published in The American Architect, which praised it as a
“beautiful and satisfying building.”

A $50,000 addition was erected along the north side of the building during the summer of 1930,
which was intended to house the Cosmopolitan Bond and Mortgage Company and the bank’s
Trust Department. Designed by Schmidt, Garden and Erikson in the Art Deco style, the
addition harmonized with the main bank building in terms of materials, detailing and scale. In the
mid-1990s, this addition was demolished and replaced with a second addition that mimics the
historic design of the original building. (This 1990s-era addition is not part of this landmark
designation.)

17

Cosmopolitan State Bank went into receivership on February 17, 1933. After three years of
failed attempts at reorganization, a new institution was created—the Cosmopolitan National
Bank—which opened for business in August 1936 in the same building.

The two-story Cosmopolitan Bank utilizes “modernized” Classical details for ornamentation,
including stripped down columns, pilasters and a frieze. Fine craftsmanship is exhibited in the
brickwork which has a rich brown color and is laid in an English bond with alternate courses of
headers and stretchers. A soaring arched entrance on LaSalle Street provides access to the
two-story banking hall and features two Ionic columns topped by a triumphal arch. Inside the
recessed entrance, original wood doors are surmounted by a simple wood band of rosettes and
a tall, multi-paned arched window. The LaSalle Street elevation also features a Palladian
window, comprised of a tall, arched window flanked by two rectangular windows.

The Chicago Avenue elevation is dominated by large windows that illuminate the main banking
hall: a central arched window flanked by four rectangular windows on either side, all of which
are trimmed in limestone. A rectangular stone panel decorated with a medallion is situated
beneath each of the windows. Stone panels with swags are situated above the two end
windows, which are flanked by limestone pilasters. A stone watertable, projecting cornices and
an unadorned frieze visually unify the Clark and LaSalle Street elevations. The words
“Cosmopolitan State Bank” are incised on the frieze above both the main entrance and the
arched window on Chicago Avenue. Though the original windows have been replaced, the
exterior of the building has excellent integrity.

A contemporary review of the building in The American Architect praised the banking hall
interior as “plain in treatment, yet very pleasing and as far removed from the usual heavy,
ornately beamed, corniced, and pilastered interior as possible.” The distinctively-open interior
features a high vaulted ceiling with a large central skylight. An impressive walnut passage,
carved with Federal-style details, marks the entrance to the hall. Though some of the original
fixtures and teller counters have been altered, the interior has excellent integrity and in recent
years was restored.

A photograph of the interior of
Cosmopolitan State Bank was
published in a 1931 review of
the building in the American
Architect. The review praised
the “unfashionable” interior
for its unusual simplicity and
lightness for its time. The
main hall retains much of its
original character.

18

3. (Former) Hyde Park-Kenwood National Bank (now Hyde Park Bank)
 1525 E. 53rd Street

Date: 1928-29
Architect: K.M. Vitzthum & Co.

Hyde Park Bank was organized with a state charter in 1912 by John A. Carroll, a prominent
local financier and real estate developer. The bank was originally located in a two-story house
on the corner of its present site that was remodeled and later expanded for the purpose. The
institution thrived during the 1920s, a major period of development in Hyde Park, and by 1926
its deposits amounted to more than $6 million, representing over 20,000 depositors. In 1927,
the bank received a national charter.

The bank’s success necessitated a larger building, and in 1928 K.M. Vitzthum & Co. was
hired to design a ten-story commercial block at the southwest corner of 53rd Street and Lake
Park Avenue. This convenient location—the former site of Hyde Park’s town hall and its first
post office—was opposite the depot of the Illinois Central Railroad, which provided a ten-
minute train ride to downtown Chicago. In April 1929, the Hyde Park and Kenwood National
Banks merged, and John Carroll was appointed Chairman of the combined institutions. The
Hyde Park-Kenwood Bank’s new headquarters was completed in May 1929 at a cost of $2
million. The cost was to be recovered by rents collected from the upper floors of office space
and street-level retail storefronts.

19

On March 5, 1928, the real estate
section of the Chicago Tribune
published this rendering of the
bank, announcing that it would be
the “city’s biggest outlying busi-
ness block” and “visible for
miles.”

A circa 1940 photograph of the
main banking hall with its coffered
ceiling and massive brass chande-
liers. The interior retains much of
its original integrity.

An example of the fine architectural
metalwork above the main entrance
to the bank. The same grillwork is
used on the interior.

20

At the time it was completed, Hyde Park-Kenwood was the largest bank building in Chicago
outside of the Loop. The edifice visually dominated the surrounding landscape, which consisted
of low-rise apartment houses and stately residences. On June 23, 1932, the institution was
closed and went into receivership, and its assets eventually liquidated. Today, the renamed
Hyde Park Bank remains a prominent visual landmark.

The Hyde Park-Kenwood Bank is a handsome example of a 1920s Classical Revival building
that combined both the streamlined, geometric forms typical of the Art Deco style. The ten-
story building faces north and extends 175 feet along 53rd Street and 80 feet along Lake Park
Avenue. The two street elevations are sheathed in Bedford limestone, and the granite-clad
ground floor features continuous plate glass display windows. The monumental, arched 53rd

Street entrance has an American eagle keystone and is surrounded by rope molding. Its glass
doors are sheltered by a flat-roofed canopy, and the two-story window opening above is filled
with elaborate metal grillwork.

A Classical cornice separates the base of the building from the floors above, where soaring
pilasters alternate with vertical strips of windows, leading the eye upward and minimizing the
appearance of the structural grid. The emphasis on vertical lines and the use of flattened
spandrels between the windows are Art Deco motifs. A second cornice and a balustrade
visually separate the building’s main block from the recessed upper floor, originally intended as a
clubhouse for bank employees, which is surrounded by a second window arcade.

The main entrance to the bank is from a street-level vestibule where the polished steel and
brass vault is displayed. The vestibule floor is decorated with green, black, and yellow terrazzo
with an intricate geometric pattern. The double-height main banking hall occupies the entire
second floor and is reached by a pair of grand staircases which lead from the vestibule to the
main banking floor. Intricate bronze screens frame these stairwells. The main banking hall
features a 30-foot-high coffered ceiling with a gilded finish. The vast space is illuminated by
original bronze chandeliers and full-height windows set in coffered arches. The interior walls are
faced with Black and Gold marble wainscoting with Roman travertine above, embellished with
bronze medallions depicting mythical figures and stone panels carved with classical motifs. The
floor is finished with polished pink and gray marble. In 2005, Florian Architects of Chicago was
awarded a National Honor Award from the American Institute of Architects for its exquisite
renovation of the immense second-floor banking hall.

21

4. (Former) Kimbell Trust & Savings Bank (now the Infant Welfare Society of
 Chicago)
 3600 W. Fullerton Avenue

Date: 1924-25
Architect: William Gibbons Uffendell

This bank was founded by Raymond G. Kimbell, grandson of Martin Nelson Kimbell, one of the
Logan Square community’s earliest settlers. In 1838, the elder Kimbell purchased a 160-acre
tract now bounded by Kimbell, Diversey, Hamlin and Fullerton, which included the site of the
future Kimbell Trust & Savings Bank. He erected a frame house on the northwest corner of
Kimbell Avenue and Altgeld Street and was responsible for much of the area’s early
development.

In 1909 Raymond G. Kimbell organized a private bank under the name of Raymond G. Kimbell
and Company, located at 3538 W. Fullerton Avenue. A streetcar line was completed along
Fullerton from California to Pulaski in the same year, and was later extended to Cicero in 1914,
ensuring the thoroughfare’s future growth. After the State of Illinois abolished private banks in
1919, Kimbell’s bank received a state charter and was renamed the Kimbell Trust and Savings
Bank. Raymond G. Kimbell served as bank President, and during the institution’s first six years
deposits increased from $400,000 to over $4 million.

By 1924 Kimbell Bank had outgrown its original quarters, and the current bank building was
erected at the northwest corner of Fullerton and North Central Park avenues at a cost of

22

$175,000. Completed in early 1925, it was designed by architect William Gibbons Uffendell,
who also designed the Marshfield Trust and Savings Bank (1923).

The bank only operated for seven years in its new building, closing on January 16, 1932, during
the Depression. Its assets were eventually liquefied, and the building later housed a variety of
commercial uses.

This three-story commercial block with flat roof exhibits fine design and craftsmanship in both
materials and detailing. The two street elevations have a granite water table and are clad in
buff-colored brick that is wire-cut, unusual for a bank building, and adding visual interest to the
wall planes. Two-story Classical window arcades along both street elevations originally
illuminated the main banking hall and are visually connected by regular courses of terra cotta.
Modern glass entrance doors are situated in the central bay of each elevation. Third-story
fenestration is comprised of paired, double-hung windows.

Especially noteworthy is the building’s extensive Classical ornamentation in terra cotta which
enlivens the brick work and includes spandrels, window surrounds, corner quoins, medallions
and urns. A wide terra-cotta frieze band along both street elevations is incised with the words
“Kimbell Trust & Savings Bank” and ornamented with leaves, scrolls and eagles. The cornice
features a dentil molding and is topped by a continuous band of acanthus leaves alternating with
lions heads. The building displays excellent exterior integrity, with alterations mainly limited to
replacement of doors and windows. The interior has been extensively altered and no longer
contains its original banking floor.

Raymond Grant Kimbell (portrait above)
founded the Kimbell Bank at 3538 W.
Fullerton Avenue in 1909 in a common
storefront (above).

The current Kimbell Bank building
features very ornate terra-cotta ornament
combined with buff face brick with
deeply struck joints.

23

5. (Former) Marquette Park State Bank (now Marquette Bank)
 6314-20 S. Western Avenue

Date: 1924-25
Architects: Karl M. Vitzthum & Co.

This building was erected for the Marquette Park State Bank, which was organized in 1913
with a capital of $100,000. By 1924, the bank had outgrown its former quarters at 2409 W.
63rd Street and hired the noted architectural firm Karl M. Vitzthum & Co. to design a new
bank building on nearby Western Avenue, one of the city’s major thoroughfares. The edifice
was to be located in the Chicago Lawn community, which included Marquette Park (opened
1904), a major new park for the South Park Commissioners, and an early-twentieth century
subdivision called Marquette Manor. The area’s greatest growth occurred during the 1920s,
when 63rd Street at Western became the center of a major business and retail center.

Upon the opening of Marquette’s new building on March 18, 1925, the Southtown Economist
published a special supplement that praised the edifice for its “utility, serviceability and beauty.”
The bank included a distinctive circular banking room with a domed ceiling, expected to
“contribute greatly to the convenience of the patrons and to greatly expedite the handling of the
business.” Marquette Park State Bank maintained a close relationship with the community,
helping residents attain mortgages to finance new homes and apartment buildings during the
boom years of the 1920s. The bank closed on August 31, 1931, later reopening as a national
bank. It now stands as an imposing edifice in the heart of the 63rd Street and Western Avenue
shopping district.

24

A fine example of the Classical Revival style, the three-story bank is sheathed in limestone and
has a gray-colored granite watertable. Its symmetrical front facade is distinguished by three-
story pilasters and engaged columns, all fluted, which separate the central entrance bay from the
two flanking window bays. The facade’s two-story arched entrance is surrounded by rope
molding and topped by a cartouche bearing the letter “M” as well as Classical swags and
carved foliate panels. Its glass doors are framed in brass and surmounted by a tall, arched
multi-paned metal window. Plate-glass display windows are situated on the ground floor, while
on the second and third floors double-hung metal sash windows are arranged in groups of three.
The facade is visually terminated by a Classical entablature with dentil molding and foliate
ornament in the frieze, topped by a parapet. The facade has very good integrity. Minor
alternations include replacement windows, metal spandrels, and modern signage that obscures
the Classical frieze.

The interior of the main banking hall is a Classical rotunda with a circular plan and high domed
ceiling with an oculus skylight. The floor is finished with white, orange, and green terrazzo set in
an ornate arched geometric pattern. The original marble and brass check desks and teller
counters survive. Located opposite the main entrance to the hall, the machined-steel vault is a
visual focal point of the interior. A mezzanine which wraps around the upper portion of the
dome contains offices connected by an open walkway. Walls are finished with marble
wainscoting and ornamental plaster details.

Top: Ornately carved limestone details at the main
entrance. Right: In a circa 1920s advertisement, the
bank encouraged customers to stand in the lobby and
enjoy the “last word in bank architecture.” Above: A
current view of the bank lobby.

25

6. (Former) Marshfield Trust and Savings Bank (now the Brundage Building)
 3325 N. Lincoln Ave.

Date: 1923-1925
Architects: William Gibbons Uffendell

The former Marshfield Trust and Savings Bank building occupies a triangular-shaped lot formed
by the intersection of Lincoln and Marshfield Avenues just north of Belmont Avenue and south
of the elevated station at Paulina Avenue. The bank was designed in 1923 by architect William
Gibbons Uffendell, who also designed the Kimbell Trust and Savings Bank the following year.
The building is associated with Avery Brundage, whose contracting company built the bank and
who also sat on the bank’s board of directors. Brundage participated for the United States in
the 1912 Olympics and later served as the longtime president of the International Olympic
Committee.

Prior to construction, an announcement and rendering of the building published in the Chicago
Tribune indicated that the building was planned to be built in two stages, first four-stories, with
an additional four- stories to be added later. The upper stories were never built. Extruded up
from a slender triangular lot, the terra cotta-clad bank has a tall and sleek flatiron-shape with a

26

dramatic rounded corner at its prow. An arcade of two-story round-arched windows flanked
by large pilasters with Ionic capitals extends along the side elevations of the building. An
ornamental bronze spandrel panel divides the window at the second floor. The third story is
topped with a prominent cornice with dental molding and panels with swags. Set above this
cornice is a fourth story decorated with crests and topped with a secondary cornice. The
original main entrance, located at the highly visible corner of the building, is topped with a
prominent, bracketed cornice.

The former Marshfield Trust and Savings Bank possesses excellent physical integrity on the
exterior. The building currently houses a photography school and gallery on the first floor with
condominium residences on the upper floors.

A selection of terra-cotta details
from the building. The original
entrance to the bank at the rounded
corner (above) was marked by a
heavy classical cornice.

In March 1923 the Chicago Tribune
published a rendering of the building
as originally proposed (right). The
building was to intended to be built in
two stages, but the upper floors were
never built.

27

7. (Former) Sheridan Trust and Savings Bank Building (later known as Uptown
 National Bank; now Bridgeview Bank)
 4753 N. Broadway

Date: 1924-25 (original building)
1928 (four- floor top addition)

Architects: Marshall and Fox (original building)
Huszagh & Hill (addition)

A prominent visual landmark in the Uptown community, this distinctive terra-clad structure was
erected in 1924-25 as an eight-story bank and office building for the Sheridan Trust and
Savings Bank. Designed by the noted architectural firm of Marshall & Fox, it was
prominently sited at the southeast corner of Broadway and Lawrence, a key intersection in the
Uptown entertainment district. By the 1920s, the area had become one of the most important
commercial centers outside the Loop, and was especially renowned for its numerous theaters
and dance halls. The demand for office space in Uptown spurred the construction of four
additional floors atop the Sheridan Building in 1928, designed by Huszagh & Hill.

Sheridan Bank failed in 1931 due to heavy withdrawals, and three years later its building was
taken over through foreclosure by the New York Life Insurance Company. In 1937, the
Uptown State Bank, an institution founded in 1929 and formerly located at 1050 Wilson

28

Avenue, leased Sheridan’s vacant banking hall and offices on the second and third floors.
Renamed the Uptown State Bank Building at that time, the structure was also occupied by retail
uses on the first floor, while its upper floors were rented mainly by physicians, dentists, and
other professionals. In 1940, the bank received a national charter, and the building’s name
changed to the Uptown National Bank. The building was renamed Bridgeview Bank in 2003,
following its sale to Bridgeview Bancorp.

A rare mid-rise “skyscraper” in one of Chicago’s neighborhood commercial districts, this
triangular 12-story building is clad in white terra cotta and features a rounded corner. Its
streamlined Classicism reflects the style’s enduring popularity for early-twentieth century
commercial buildings. The first floor’s continuous plate glass display windows have green
colored pressed metal entablatures topped with acanthus leaves. The entrance to the second
floor, two-story banking hall is situated along the Broadway Avenue elevation.

The second and third floors feature tall multi-paned metal windows with green-colored pressed
metal spandrels that illuminate the banking floor. Above the three-story base, the symmetrical
elevations feature vertical strips of paired or single metal-sash windows alternating with Ionic
pilasters. Window spandrels are detailed with low-relief ornament. Beltcourses are situated
above the 7th and 8th floors. The building is visually terminated by a projecting cornice with
dentil molding and displays fine exterior integrity. It is listed on the National Register of Historic
Places as part of the Uptown Square Historic District.

The banking hall is reached by a grand staircase and occupies the entire second and third floors
of the building. The double-height room features an open mezzanine level at the perimeter for
bank officers. On the main floor, original marble and brass check desks and teller counters
survive. The floor is finished with polished marble, and the walls are ornamental plaster.
Though partial-height partitions have been installed in part of the space at some point in the
recent past, the interior has a high degree of integrity.

Above: A view of the second-floor banking hall.
Right: a photo of the building prior to the upper
four stories added in 1928.

29

8. Stock Yards National Bank/Stock Yards Trust and Savings Bank (later
 Livestock National Bank)
 4150 S. Halsted Street

Date: 1924-25
Architect: Abraham Epstein

This building was erected in 1925 to house two banks in Chicago’s Union Stock Yards that had
merged the previous year—the Stock Yards National Bank and the Stock Yards Trust and
Savings Bank. Although the banks were affiliated in ownership and operation, they kept their
own names and the presidents they had prior to the merger. Clearly inspired by Independence
Hall in Philadelphia, the banks’ new Colonial Revival headquarters was located at the corner of
Halsted Street and Exchange Avenue, just east of the Union Stock Yard Gate, a designated
Chicago landmark. The building was designed by Abraham Epstein, a Chicago architect and
engineer who designed several buildings in the stock yards and the nearby Central
Manufacturing District. Upon its completion in 1925, photographs of the building were
published in The Architect, a prominent architectural journal.

The Stock Yards National Bank derived most of its business from the Stock Yards industries,
nearby manufacturing concerns, and agricultural and live stock interests. The Stock Yards Trust
and Savings Bank’s deposits came mainly from the residents and workers of the Stock Yards
district. In January 1933, the two banks consolidated into a single state bank called the
Stockyards Bank and Trust Co. in order to strengthen their financial position. The newly-
created institution briefly closed several months later due to the Depression, reopening in April
1933 with new capital as the Livestock National Bank. This bank operated until the 1960s,

30

Images from the bank were widely published throughout its history, including this
circa 1930s post card (above left) and a circa 1920s photograph published in an archi-
tectural journal (above right).

Like the exterior, the interior of the first floor banking hall was modeled after Inde-
pendence Hall in Philadelphia. The photo below was published in an architectural
journal after the building was completed.

31

serving as a center of financial activity in the Stock Yards area. In 1968, the building was leased
to the Cook County Department of Public Aid, and subsequently served various commercial
interests. It is currently vacant and owned by the City of Chicago.

A visually distinctive structure, this former bank building long served as a symbol of the affluence
of the meatpacking industry, and remains a prominent visual landmark along Halsted Street, a
busy commercial thoroughfare. Characteristics of the style include its red brick cladding,
rectangular footprint, symmetrical facades, Palladian windows, hipped roof, and central tower
topped by a steeple. The building exhibits fine design and craftsmanship in its use of materials
and detailing in terra cotta.

Facing south onto Exchange Avenue, its two street elevations feature a centrally located
entrance surmounted by a Palladian window. Each doorway is flanked by attached Doric
columns and topped by a Classical entablature. The Palladian window above each entrance is
divided by brick piers with Ionic capitals and topped by Classical detailing—an arch with
keystone above the rounded central window and entablatures above the flanking rectangular
windows. Symmetrical fenestration along both elevations consists of original multi-paned
wood-sash windows with gray stone sills and flattened brick lintels.

The building is terminated by a pressed metal cornice with dentil molding. A square clock tower
with belfry and spire faced with copper shingles rises above the building’s Exchange Avenue
elevation. The lower portion of the tower is clad in red brick, while its recessed, upper portion
is clad in white terra cotta and includes the face of its clock on all four sides. The building
exhibits very good integrity. Exterior alterations include the removal of original entrance doors,
a roofline balustrade, the tower’s uppermost cornice and balustrade, and its mechanical clock
parts.

The main banking hall occupies the entire first floor of the building. The building was designed
by Abraham Epstein who was educated as a structural engineer. His structural expertise is
evident in the vast open space of the hall, which measures 200’ by 75’ interrupted by only four
columns. Though the original fixtures and furnishings are lost, its Classical Revival-style interior
architectural design and details are intact. A grid of beams and recessed panels at the ceiling are
decorated with dental molding and rosettes. Walls are articulated with fluted pilasters and
capitals, raised panels, and a substantial cornice molding all rendered in ornamental plaster.
Interior door openings are framed with Classical pediments and swags, also in ornamental
plaster. Some original interior woodwork and white marble wainscoting also survives. In
cooperation with the bank officers, in 1925 the Chicago Historical Society established a
temporary “South Side Branch” in the great banking hall with an exhibition of furniture and
objects from the colonial period.

32

CRITERIA FOR DESIGNATION

According to the Municipal Code of Chicago (Section 2-120-620), the Commission on
Chicago Landmarks has the authority to make a recommendation of landmark designation to
the City Council for a building, structure, or district if the Commission determines it meets two
or more of the stated “criteria for landmark designation,” as well as the integrity Criterion. The
Criteria which these neighborhood banks satisfy are defined in the Commission’s
“Recommendation to the City Council of Chicago that Chicago Landmark Designation be
adopted for Eight Neighborhood Bank Buildings,” dated July 10, 2008.

SIGNIFICANT HISTORICAL AND

ARCHITECTURAL FEATURES

Whenever a building, structure, object, or district is under consideration for landmark
designation, the Commission on Chicago Landmarks is required to identify the “significant
historical and architectural features” of the property. This is done to enable the owners and the
public to understand which elements are considered most important to preserve the historical
and architectural character of the proposed landmark. The Commission has identified the
significant features for each bank, and these are defined in the Commission’s “Recommendation
to the City Council of Chicago that Chicago Landmark Designation be adopted for Eight
Neighborhood Bank Buildings,” dated July 10, 2008.

SELECTED BIBLIOGRAPHY

Chase, Al. “Hyde Park State Bank to Erect Ten Story Office Building,” Chicago Tribune, 25
March 1928.

The Chicago Fact Book Consortium. Local Community Fact Book, Chicago Metropolitan
Area, 1990. Chicago: University of Illinois, 1995.

Chase, Al. “Uptown State Bank Leases Former Sheridan Trust Quarters at Broadway and
Lawrence,” Chicago Tribune, 6 Dec. 1936.

Chicago Blue Book, 1915.
“Chicago City Bank & Trust Co. Holds Formal Opening,” Chicago Tribune, 25 Feb. 1930.
“Chicago’s Hyde Park Has A New Bank Building,” In: Through the Ages, Nov. 1929.
“Cosmopolitan State Bank Enlarges Quarters,” Chicago Tribune, 12 July 1930.
“Cosmopolitan to Reopen as National Bank,” Chicago Tribune, 1 July 1936.
“Fashionable Architecture: the Cosmopolitan State Bank Building, Chicago, an Unfashionable

Example,” American Architect, 13 April 1931, Vol. 119, pp. 443-446.
“Four City Projects Given Rehabilitation Funds,” Chicago Tribune, 30 March 1984.
“German Bank to Open Up Today,” Chicago Tribune, 25 Oct. 1915.
Hampson, Philip, “Push Work on Banking Home in Steel Area,” Chicago Tribune, 31 Oct.

1926.

33

Headley, Kathleen. Chicago Lawn, Marquette Manor. Chicago: Arcadia, 2001.
“Historical Room of the Stock Yards National and Stock Yards Trust and Savings Banks.”

Pamphlet published by the Chicago Historical Society, 1925.
Hoyt, Homer. One Hundred Years of Land Values in Chicago: 1830-1933. Chicago: The

University of Chicago Press, 1933.
Huizinga, A.T. “Stabilizing the Neighborhood Bank,” In: Commerce magazine, March 1932,

Vol. 29, No. 2, pp. 27-34.
Huston, Francis Murray. Financing An Empire: History of Banking in Illinois, Volumes I-

IV. Chicago: The S.J. Clarke Publishing Co., 1926.
James, F. Cyril. The Growth of Chicago Banks. Volumes I and II. NY and London: Harper

& Brothers Publishers, 1938.
“Kimbell Trust and Savings Bank, 1909-1929,” Chicago, 1929.
Marquis, A.N. Who’s Who in Chicago and Vicinity: The Book of Chicagoans. Chicago:

The A.N. Marquis Co., 1905, 1911, 1917, 1931.
Money Matters: A Critical Look at Bank Architecture. NY: McGraw-Hill Publishing Co.,

1990.
“Nelson Reports on Condition of 20 Closed Banks,” Chicago Tribune 23 Jan. 1933.
“Noel Bank to Increase Capital Stock to $1,000,000,” Chicago Tribune, 30 Jan. 1921.
“Noel State Bank Closes; Due to Withdrawals,” Chicago Tribune, 19 June 1931.
“Purchase Site For Noel State Bank Building,” Chicago Tribune, 20 March 1919.
“South Side Banks Pattern After LaSalle St.; To Merge,” Chicago Tribune, 28 Dec. 1928.
“Stock Yard National Bank.” Architect (New York). June 1925, Vol. 4, plates 68-72.
“Stock Yards Banks Merge,” Chicago Tribune, 11 Jan. 1933.
Schweikart, Larry E. “Banking, Commercial,” In: The Encyclopedia of Chicago. Chicago:

University of Chicago Press, 2004.
Tatum, Terry. “West Town State Bank Building,” Preliminary Landmark recommendation

approved by the Commission on Chicago Landmarks, 14 November 2002.
Taussig, Meredith. “Laramie State Bank,” Preliminary Staff Summary of Information.

Submitted to the Commission on Chicago Landmarks on 4 January 1995.
“The Bank That Grew Up with Englewood, Illinois,” Through the Ages, vol. 9 (Jan. 1932), pp.

18-22.
Withey, Henry F. and Elsie Withey. Biographical Dictionary of American Architects

(Deceased). Los Angeles: Hennessey & Ingalls, Inc., 1970.
“Woman Financier Owns Two Banks,” Chicago Tribune, 14 Jan. 1909.

34

Details from several of the Neighborhood Bank Buildings.

35

ACKNOWLEDGMENTS

CITY OF CHICAGO
Richard M. Daley, Mayor

Department of Planning and Development
Arnold L. Randall, Commissioner
Brian Goeken, Deputy Commissioner for Landmarks

Project Staff
Jean Guarino (consultant), research, writing, photography
Matt Crawford, research, writing, photography
Susan Perry, research
Elizabeth Trantowski (intern), research, photography
Terry Tatum, editing
Brian Goeken, editing

Illustrations
Department of Planning and Development, Landmarks Division: front cover, pp. 2, 8 (all), 11 (bottom right),
14, 16, 18, 19 (bottom), 21, 22 (right), 23, 24 (top & bottom left), 25, 26 (top left & right), 29, 33, 34 (all).
From Chicago Daily News, August 1906: p. 4.
From www.fdic.gov: p. 6.
Courtesy of Hyde Park-Kenwood Bank: p. 11.
From “History and Architecture of Hyde Park Bank and Trust Co.:” pp. 11 (bottom left), 19 (middle).
From Through the Ages, Vol. 9 (Jan. 1932): p. 15 (left).
From Chicago’s Englewood Neighborhood: p. 15 (right).
From American Architect, April 15, 1931: p. 17.
From Chicago Tribune, March 5, 1928: p. 19 (top).
From “Kimbell Trust and Savings Bank, 1909-1929:” p. 22 (left).
From Chicago Tribune, March 1923: p. 26 (bottom).
Courtesy of Bridgeview Bank: p. 28 (left).
From American Architect, August 5, 1928: p. 30 (top right).
From Chicago Historical Society: pp. 30 (bottom).

COMMISSION ON CHICAGO LANDMARKS

David Mosena, Chairman
John W. Baird, Secretary
Arnold L. Randall
Phyllis Ellin
Christopher R. Reed
Edward I. Torrez
Ernest C. Wong
Ben Weese

The Commission is staffed by the
Chicago Department of Planning and Development
33 N. LaSsalle Street, Suite 1600, Chicago, IL 60602

312-744-3200; 744-2958 (TTY)
http://www.cityofchicago.org/landmarks

Printed September 2007; Revised and reprinted December 2007; Revised and reprinted July 2008

